AQUA AMMONIA PROCESS FOR GREENHOUSE AND ACID GAS REMOVAL

James T. Yeh, Kevin P. Resnik, and Henry W. Pennline

U.S. Department of Energy National Energy Technology Laboratory

Second Annual Conference on Carbon Sequestration May 5-8, 2003

OVERVIEW

To develop a knowledge/data base to determine whether an ammonia scrubbing process is a viable regenerable-capture technique that can simultaneously remove carbon dioxide, sulfur dioxide, nitric oxides, and trace pollutants from flue gas.

FOSSIL ENERGY PROGRAM RELATIONSHIP

CARBON SEQUESTRATION

The separation and capture area is aimed at developing technologies with low capital cost, low parasitic load, high percent reduction in emissions, and the capability to integrate with pollutant controls.

INNOVATIONS FOR EXISTING PLANTS

The pursuit of multi-pollutant, multi-media solutions is desirable since integrated systems have lower costs due to fewer subsystems, lower parasitic losses and associated derating, and a smaller plant footprint.

PROJECT HISTORY

- Began in FY2002 as part of an international collaborative effort with China under Annex IV: Energy and Environmental Control Technologies of the New Fossil Energy Protocol.
- "Study of CO₂ Sequestration by Spraying Concentrated Aqueous Ammonia and Production of a Modified Ammonium Bicarbonate Fertilizer"

BACKGROUND: CO₂/NH₃

- Ammonia recovered in coke oven gas and used as absorbent for hydrogen sulfide.
- Some kinetic studies exist on ammonia/carbon dioxide systems (Pinsent et al. 1956) but little information in the temperature range of interest.
- China has produced ammonium bicarbonate as a fertilizer since the 1960s.
- Bai et al. (1997, 1999) investigated the reaction of CO₂ in aqueous ammonia as a possible sequestration capture reaction.

BACKGROUND: SO₂/NO_x/NH₃

- Commercial processes (Marsulex and Walther) exist for SO₂-ammonia scrubbing.
- Ammonia processes (high temperature) exist for NO_x removal (SCR).
- Combined SO₂/NO_x removal can be obtained in the presence of ammonia by using an e-beam (Ebara process, a dry process).
- NO₂ can react with aqueous ammonia (Shale et al., 1971).
- ECO process simultaneously controls SO₂, NO_x, and Hg by ammonia scrubbing.

AQUA AMMONIA PROCESS CHEMISTRY (absorption)

2 NH₃ + CO₂ → NH₂COONH₄

•
$$NH_2COONH_4 + CO_2 + 2 H_2O \longrightarrow 2 NH_4HCO_3$$

•
$$NH_2COONH_4 + H_2O \longrightarrow NH_4HCO_3 + NH_3$$

•
$$NH_3 + H_2O + CO_2 \longrightarrow NH_4HCO_3$$

•
$$2 NH_3 + H_2O + CO_2 \longrightarrow (NH_4)_2CO_3$$

•
$$(NH_4)_2CO_3 + CO_2 + H_2O \longrightarrow 2 NH_4HCO_3$$

AQUA AMMONIA PROCESS CHEMISTRY (regeneration)

• 2 NH₄HCO₃(aq) \longrightarrow (NH₄)₂CO₃(aq) + CO₂(g) + H₂O

• $NH_4HCO_3(aq) \longrightarrow NH_3(aq) + CO_2(g) + H_2O$

• $(NH_4)_2CO_3(aq) \longrightarrow 2NH_3(aq) + CO_2(g) + H_2O$

Aqua Ammonia Process

ADVANTAGES OF PROCESS

- Multi-component control of acid gases produced during coal combustion.
- Novel combination of oxidation step with ammonia wet scrubbing.
- Process is regenerable with respect to CO₂ scrubbing.
- Fabrication of a saleable commodity (fertilizer) out of waste materials (acid gases). Serendipitous to the process, the fertilizer may have an impact on terrestrial sequestration.
- Production of a pure CO₂ stream that can further be processed or sequestered.
- Can meet zero pollutant emissions.

ADVANTAGES OF PROCESS

- As compared to MEA scrubbing, the ammonia process:
 - has a higher loading capacity
 - will not degrade in the presence of other flue gas components
 - has a lower parasitic power loss
 - will not corrode equipment

Regeneration Heat Requirements for a 14% Aqueous Ammonia Solution Compared to Current MEA Technology

Process	Δ H _{rx} (kcal/mol)	Sensible Heat (kcal/mol)	Heat of vaporization (kcal/mol)	Total (kcal/mol)	% Reduction from MEA process
MEA	20.0	79.4	18.9	118.3	0
$ABC \rightarrow AC$	6.4	36.0	0	42.4	64
$ABC \rightarrow NH_3$	24.1	36.0	0	60.1	49
$AC \rightarrow NH_3$	15.3	36.0	0	51.3	57

TECHNICAL CHALLENGE

- There is a paucity of experimentally produced data for low temperature aqueous ammonia scrubbing of CO₂ from flue gas. Regeneration information is non-existent.
- Influence of SO₂ and NO₂ components on the ammonia/CO₂ scrubbing is unknown
- The impact of the experimental information on the proposed multi-component control process needs to be defined.

TECHNICAL APPROACH

- Parametric study in a semi-batch reactor system.
 - Absorption
 - Temperature
 - Ammonia concentration
 - CO₂, NO_x, SO₂ by themselves and collectively
 - Regeneration
- Incorporate information into a mathematical model to be used for sensitivity studies and eventual scale-up of system.

PARAMETRIC SCAN IN REACTOR SYSTEM

Ammonia concentration: 7, 14, 21 wt%

Temperature: 60, 80, 100 °F

Reactor/solution volume: 3.0/1.5 liter

Gas flow: 7500 sccm

CO₂ concentration: 15 vol%

Pressure: ambient

Effect of Sparger Types (CO₂ absorbed)

IMPACT OF TEMPERATURE

Temperature, °F	Initial Rate, mole-	Initial Conversion,	CO ₂ Loading,
	CO ₂ /min	mole %	kg - $CO_2/kg NH_3$
60	0.040	80.1	1.2
80	.048	96.1	1.1
100	.043	86.1	1.0

14% Ammonia Concentration

Regeneration Test Summary

CO₂ Absorption Rate with 14% NH₃ Solution

Effect of Cycling on CO₂ Absorption Capacity

SUMMARY

- Reaction rate information obtained on 7 %, 14%, and 21% ammonia solutions at 60°F, 80°F, and 100°F.
- Thermal regeneration of ammonium bicarbonate and ammonium carbonate solutions demonstrated ability to release up to 60% of carbon in solutions.
- Regeneration energy reductions of >60% over current MEA technology were determined.
- Cycling tests determined the effective loading capacities of ammonia solutions after three absorption/regeneration cycles.

